


CLARAty: Towards Standardized Abstractions and Interfaces for Robotics Systems

Coupled Layer Architecture for Robotic Autonomy


Issa A.D. Nesnas

Jet Propulsion Laboratory,
California Institute of Technology

In Collaboration with

Ames Research Center
Carnegie Mellon University
University of Minnesota

JTARS Meeting
May 11-12, 2005, Houston, Texas


Motivation


NASA/JPL Develops Various Rovers

JPL


Large


Medium


Small


For research & flight


JPL

Would like to support ...


Custom Rovers


Manipulators


COTS Systems


Reconfigurable Robots


Problem and Approach


- Problem:
 - Difficult to share software/algorithms across systems
 - Different hardware/software infrastructure
 - No standard protocols and APIs
 - No flexible code base of robotic capabilities
- Objectives
 - Unify robotic infrastructure and framework
 - Capture and integrate legacy algorithms
 - Simplify integration of new technology
 - Operate heterogeneous robots


Challenges in Interoperability

- 
- A decorative graphic element on the left side of the slide. It features a vertical grey bar with a black gradient at the bottom. A horizontal grey line extends from the top of the bar to the right, ending with a small diamond-shaped cap containing a small circle. This element serves as a visual separator or bullet point.
- Mechanisms and Sensors
 - Hardware Architecture

Different Mobility Mechanisms

with different sensors

From wheeled Rocker-bogies with different steering


To wheels on articulated links

To inflatable wheels

From three wheelers

To four, six and even eight

From wheeled to legged


For Example: Wheeled Locomotion

JPL


Rocky 7


Rocky 8


Reusable Wheeled Locomotion Algorithms


General flat terrain algorithms and specialized full DOF algorithms


(a)
Skid Steering
(no steering wheels)


(b)
Tricycle
(one steering wheel)


(c)
Two –wheel steering


(d)
Partially Steerable
(e.g. Sojourner,
Rocky 7)


(e)
All wheel steering
(e.g. MER, Rocky8,
Fido, K9)


(f)
Steerable Axle
(e.g.Hyperion)

• • •

Manipulators and Sensor Suites


- Given different capabilities, how much reuse can be achieved?


Challenges in Interoperability

- 
- A decorative graphic element consisting of a grey diamond shape at the top left, connected by a thin grey line to a vertical grey bar that extends downwards, ending in a black horizontal cap at the bottom.
- Mechanisms and Sensors
 - Hardware Architecture


Centralized Hardware Architecture


FIDO


PID Control in Software


Semi-centralized Hardware Architecture


Rocky 7


Semi-distributed Hardware Architecture


Rocky 8

Rocky Widgets
Single-axis controllers
Current sensing
Digital I/O
Analog I/O


So what do we do?


One Approach


A vertical decorative element on the left side of the slide. It consists of a grey rectangular bar extending from the top to the bottom of the slide. A small grey diamond-shaped icon with a black dot is attached to the top of the bar. A thin grey horizontal line extends from the right edge of the bar across the slide.

Use the best attributes from each system
and build a common platform

Unfortunately this is not always possible


OR

Develop a model to deal with the variability

One Approach

Use abstractions
Adapt as necessary

Example of
Levels of Abstraction
for locomotors


One Approach


- Develop
 - Common data structures
 - Physical & Functional Abstractions
 - E.g. motor, camera, locomotor. Stereo processor, visual tracker
 - Unified models for the mechanism
- Putting it together
 - Start with top level goals
 - Elaborate to fine sub-goals
 - Choose the appropriate level to stop elaboration
 - Interface with abstractions
 - Abstractions translate goals to action
 - Specialize abstractions to talk to hardware
 - Hardware controls the systems and provide feedback

A Two-Layered Architecture

CLARAty = Coupled Layer Architecture for Robotic Autonomy


THE DECISION LAYER:

Declarative model-based
Global planning

INTERFACE:

Access to various levels
Commanding and updates


THE FUNCTIONAL LAYER:

Object-oriented abstractions
Autonomous behavior
Basic system functionality

Adaptation to a system


The Decision Layer


The Functional Layer


Standardizing Base Abstractions


Unify Mechanism Model

JPL


Putting it All Together


Navigation Example - Swapping Algorithms

JPL


Navigation Example - Swapping Algorithms


Navigation with Path Planning on Two Rovers

JPL

Complex Algorithms on different Platforms


- I/O, motion control
- Trajectory Generation
- Rough Terrain Locomotion
- Odometry Pose Estimation
- Stereo Processing
- Visual Odometry
- Navigation (Morphin)
 - Obstacle avoidance
 - Path Planning


Designated Target Tracking for Single-Cycle Instrument Placement


JPL


And with a Simulated Rover

JPL


Acknowledgements

CLARAty Team (multi-center)


Jet Propulsion Laboratory

- ROAMS/Darts Team
- CLEaR Team
- Instrument Simulation Team
- Machine Vision Group
- Robotic Systems Group


Ames Research Center

- K9 Team


Carnegie Mellon University

University of Minnesota


Thank you for your Attention


Backup Slides

